Modeling of Electrical Interactions with SOFCs ### **Project Investigators** - S.K. Mazumder - University of Illinois (PERC/UIC) - M. von Spakovsky & D. Nelson - Virginia Tech (EMI/VT) - C. Haynes - Georgia Tech (CFC/BT/GTRI) #### **Industrial Collaborators** - D. Herbison & V. Tchkalov - Synopsys - Joseph Hartvigsen - Ceramatech SECA Modeling & Simulation Team – Integration Meeting October 15, 2002 NETL, Pittsburgh ### **APU Overview** - Meet customer requirements, but also add new features - Pre-heat and Pre-cool - Engine-off electrical accessories - Remote and emergency power - Peak power of 4-5 kWe for LDV - Could reduce peripherals fuel consumption by 50 % - Largest benefit for applications with high idle times # **Key APU Requirements** - Common fuel, small, lightweight - High system efficiency, low emissions - Start-up in less than 3 minutes - Maintenance, durability, cost consistent with application (commercial, RV, luxury, first applications?) - Noise # **SOFC APU Sizing** Typical vehicle APU application: Maximum power = 5000 We (100 %) Average power = 1500 We (30 %) Minimum power = 500 We (10 %) # **Transient Response** ### Different time constants - fast to slow: - Electrochemistry instantaneous (sufficiently fast to assume quasi-stationary behavior) - Stack electrical response fraction of a second - Thermal-hydraulic response seconds (e.g., POX) to minutes (e.g., SMR) - PES electrical response msec - Load response with some energy storage 1 sec - Start up time 10 sec to 3 min # OBJECTIVES (Phases I and II) - Develop fully transient nonlinear, unified models for SOFC planar configurations, different PESs, and a variety of BOPS components - Implement models in the SaberDesigner and gProms dynamic simulation and optimization environments - Demonstrate the feasibility of integrating these models into an overall systems-analysis and optimization tool (Phase I) - •Develop a prototypical software package (Phase II) for industry to understand the dynamics of SOFC stack, power electronics, and system interactions - •Conduct parametric studies (Phase I) and optimizations (Phase II) to determine control strategies and their effects on cell reliability, efficiency, and power density; as well as system response and configuration, and component designs. ## Technical Issues: PES - To investigate the impact of critical parameters of a closed-loop PES, which can negatively affect the performance and integrity of a SOFC stack for a given application load {Phase I (set cases); Phase II (experimental verifications of Phase-I results and extension to generalized analysis)} - Circuit and control parameters of the power converters - Topological architectures (standalone, cascaded, or distributed). - Switching schemes (that is, whether the converters are operated with PWM, soft switching, interleaving etc.) - Application load (converter and stationary/non-stationary loads) # Impact of Parametric Variations on Ripple: An "Illustration" for a DC-DC Converter By simply varying "only one" parameter (load in this case), the voltage and current ripples of the converter change drastically. In reality, more than one parameter can vary simultaneously. VR: Voltage ripple CR: Current ripple ## Technical Issues: PES - To investigate the steady-state and dynamic interaction problems due to the integration of the SOFCSS and PES for a given application load {Phase I (set cases); Phase II (experimental verifications of Phase-I results and extension to generalized analysis)} - Fast- and slow-scale scale instabilities in ripple dynamics - Impact of variations in SOFC output voltage on PES - Effect of time-varying perturbations of the stationary/non-stationary loads and PES on the SOFC ## Technical Issues: PES - To determine the criteria for the synthesis of an optimal power-electronic converter (for a given SOFC), which can increase the lifetime and efficiency of the fuel cell {Phase II (robust)} - What type of converter topology should one choose, for a given application load, so that the performance and efficiency of the SOFC can be maximized? (A SOFC can be interfaced to an application load using multiple converter topologies. The severity of the interactions among the subsystems is not the same for all the topologies.) - How should one optimize an existing power-electronics system so that it has minimal negative effect on the SOFC? # R&D Approach: PES #### Unified Model of PES - Power-electronic systems are "hybrid systems"; they comprise discontinuous differential equations, discrete differential equations, functional differential inclusions, digital automata, impulsive differential equations, non-smooth differential equations, ordinary and even partial differential equations - Unified framework is an indexed collection of dynamical systems along with a map for transitions among them that can account for "any" dynamical model of a PES and predict fast- and slow-scale ripple dynamics Conventional Averaged Models of PES cannot account for all ripple dynamics and in many cases predict incorrect stability results. # R&D Approach: PES When does a nominal system loose stability? For variations in one or more parameters, when can one expect the ripple magnitude and frequency of the PES to change? System Interaction using "Bifurcation" Analyses What is the mechanism of the instability? How conservative should the PES design be? What happens after the instability (post-instability dynamics)? • Are the "new" voltage and current ripples dangerously high for the SOFC? - At "t*=0+" the load increases and current initially "spikes" up - The reactants supply, however, does not change - A new steady state is reached wherein the hydrogen profile is decreased along the anode due to reactant depletion - Reactants' inlet flow properties are the same - The fuel elements' exit properties depend upon their locations at t*=0+ - Steady state is regained when element 3 exits (t*=1), because every successive element will then pass along the cell "seeing" only the new operating potential $$\eta_{\text{element}}(t+\Delta t) =$$ $\eta_{\text{field}}(x+\Delta x, t + \Delta t)$ Element properties were calculated by using the proven steady state model on an instant-by-instant basis until a new electrical steady state was reached - Current spikes up, yet the fuel supply remains invariant due to the *decoupling* of the cell - Fuel utilization thus increases; this causes current (and power) to decrease from t*=0+ values, until a new steady state "match" occurs at the new voltage (t*=1) ### R&D Approach: SOFCSS - Need Enhancements to Transient Model - Dynamic response to current ripple - Superposition applied to original Lagrangian approach wherein multiple, periodic stimuli (as opposed to initial stimulus) serve as the "forcing function" - Cell reliability under load variation Resolution of operating environment via model(s) Extensive communication with SECA teammates regarding cell sensitivity issues (e.g., "electrochemical fatigue" parameters??) ### Previous Work Modeling the SOFCSS/BOPS SOFC Stack Subsystem (SOFCSS) transient & steady state models PEMFC based TES model SOFC Stack model > SOFC System (SOFCSS + BOPS) steady state model # Previous Work: System (SOFCSS/BOPS) Modeled ### **Previous Work: BOPS** **Pre-reforming model:** *SMR* and *shift* reactions – kinetic / equilibrium / geometry based $$L_{reactor} = \frac{n_{CH_{4,i}}^{reactor}}{(n_{tubes}A_{cr}\mathbf{r}_{B})} \int_{X=0}^{X=X_{CH_{4}}} \frac{dX}{-r_{CH_{4}}}$$ Gas turbine, combustor, heat exchangers: thermodynamic / geometry based models # Previous Work: System (SOFCSS/BOPS) Results Simulation in the Synthesis/Design mode Fixed *cell power* at different *cell voltages* - The model works and can be used for trade-off analysis or large-scale optimization - The model gives coherent and interesting results #### The parameters studied: - Methane conversion during pre-reforming - Steam to carbon ratio - Cell pressure - Fuel utilization - •High methane conversion during pre-reforming is not recommended - There is a cell voltage where the total cost of the cell and the SMR is a minimum # Previous Work: System (SOFCSS/BOPS) Results # Influence of the steam to carbon ratio - Better to work at a low steam to carbon ratio - However, lower limit of the steam to carbon ratio exists because of carbon deposition - At higher pressure, equipment cost decreases - At higher pressure, system efficiency decreases # Influence of the cell pressure # Previous Work: System (SOFCSS/BOPS) Results Previous Work: Integrated System-level Synthesis / Design **Optimization - ILGO** System: Advanced Air-to-Air Fighter (PS-ECS-FLS-VC/PAOS-AFS) – Synthesis/design optimized with 553 degrees of freedom System: Fuel Cell Based Total Energy System (SS-FPS-EHPS) Synthesis/design optimized with 39 degrees of freedom CFC/BT/GTRI PERC/UIC EMI/VT ## R&D Approach: Phase I Tasks ### Phase I: - Planar SOFCSS model development, implementation and validation - Characterization of the PES interface with the SOFCSS - Load profile development - BOPS model development, implementation and validation - Integration of the PES, SOFCSS, and BOPS models - Analysis of system stability and dynamics - Parametric studies of best-practice control strategies ### Phase II: • Refine models and couple with ILGO; determine optimal control strategies and analyze load profile variations on reliability, performance, and response # R&D Approach - Integration within (i.e. UIC, Va. Tech and Ga. Tech) - Integration without (i.e. SECA teammates) Collaboration with DOE Labs and SECA partners is critical to an effective Phase I!!!